REPORT DOCUMENTATION PAGE Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction:					Form Approved OMB No. 0704-0188	
4302. Respondents should b	e aware that notwithstanding a	arters Services, Directorate for any other provision of law, no pe	erson shall be subject to any penalt	ts (0704-0188), 1215 Jet ty for failing to comply wi	fferson Davis Highway, Suite 1204, Arlington, VA 22202- ith a collection of information if it does not display a currently	
valid OMB control number. P	LEASE DO NOT RETURN YO	OUR FORM TO THE ABOVE A	DDRESS.			
1. REPORT DATE (D	D-MIM-YYYY)	2. REPORT TYPE			DATES COVERED (From - To)	
15-01-2007 4. TITLE AND SUBTI	TI E	Final			com 1-Feb-2004 to 31-Dec-2006 CONTRACT NUMBER	
		in aller Decelerat				
	amics of Electror	nearly Excited			A9550-04-1-0068	
Hydroxyl Radic	als			5b	. GRANT NUMBER	
				-		
				50	. PROGRAM ELEMENT NUMBER	
0 AUTHOD/0)						
6. AUTHOR(S)				5d	. PROJECT NUMBER	
Marsha I. Lester				5e.	. TASK NUMBER	
				5f.	WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)					PERFORMING ORGANIZATION REPORT	
D					NUMBER	
Department of C						
University of Pennsylvania						
Philadelphia, PA	19104-6323			1		
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10.	. SPONSOR/MONITOR'S ACRONYM(S)	
Dr. Michael R. Berman				A	FOSR	
AFOSR/NL						
875 N. Randolph	1 St.			11.	SPONSOR/MONITOR'S REPORT	
Suite 325, Rm 3					NUMBER(S)	
Arlington, VA 2				1		
12. DISTRIBUTION /	AVAILABILITY STATE	MENT				
Unlimited				AFRI SE	R-AR-TR-07-0019	
				AI KL-SI	C-AIC-11C-07-0019	
13. SUPPLEMENTAR	Y NOTES					
14. ABSTRACT						
	ning of electronica	Ily excited OH 12	Σ+ radicals by molecu	lar partners ha	as been investigated over the past 25	
					atmospheric, and/or combustion	
					ept that they facilitate the efficient	
removal of OH fro	om the excited A^{2}	E ⁺ electronic state b	by introducing nonrac	diative decay p	athways. Most recently, we carried	
out the first experi	mental investigation	on of the nonreacti	ve decay channel wit	h molecular hy	drogen by examining the quantum	
					oution is highly nonstatistical, with a	
					applied to OH as purely electronic	
					otational excitation is a direct	
manifestation of the	ne forces in the vic	inity of the conical	l intersection region(s	s) that lead to q	quenching.	
15. SUBJECT TERMS						
Hydroxyl radical	s, quenching, no	nadiabatic dynam	nics			
16. SECURITY CLASS	SIFICATION OF:		17. LIMITATION	18. NUMBER	19a. NAME OF RESPONSIBLE PERSON	
			OF ABSTRACT	OF PAGES	The state of the s	
a. REPORT	b. ABSTRACT	c. THIS PAGE	UU	7	19b. TELEPHONE NUMBER (include area	
U	U	U		/	code)	

AFOSR Final Report

FA9550-04-1-0068

Quenching Dynamics of Electronically Excited Hydroxyl Radicals

Marsha I. Lester
Department of Chemistry, University of Pennsylvania
Philadelphia, PA 19104-6323

19 January, 2007

Objectives

A series of laboratory experiments has been conducted to examine the quenching dynamics of electronically excited hydroxyl radicals via collision-induced processes. The goal of these experiments was to elucidate the mechanism for nonadiabatic processes that transform electronically excited OH $A^2\Sigma^+$ radicals into ground state OH $X^2\Pi$ or reaction products. The research program encompassed studies of (1) quenching of OH $A^2\Sigma^+$ (v'=0) by thermospheric gases through reactive and nonreactive pathways, (2) reactive quenching of OH $A^2\Sigma^+$ (v'=0) by ground state hydroxyl radicals, and (3) reactive quenching of OH $A^2\Sigma^+$ (v'=0) by methyl radicals. The kinetic energy profile and/or quantum state distribution of the H (2S), O (3P₁), and OH $X^2\Pi$ products will be ascertained from spectroscopic measurements and interpreted in the context of complementary first principles theoretical calculations. The research is addressing the role of nonadiabatic interactions in fundamental chemical processes, revealing the dynamical signatures associated with curve crossings and conical intersections between two or more potential energy surfaces. This study is of direct AFOSR relevance as the reverse chemical reactions, O (3 P) + H₂O \rightarrow OH $A^{2}\Sigma^{+}$ + OH and O (3 P) + CH₄ \rightarrow OH $A^{2}\Sigma^{+}$ + CH₃, are possible sources of the OH $A \rightarrow X$ emission from the Space Shuttle's thruster plume. These laboratory measurements are needed to understand the chemical excitation pathways that lead to electronically excited OH $A^2\Sigma^+$ radicals in the interaction of the spacecraft's exhaust plume with the atomic oxygen atmosphere at orbital altitudes.

Accomplishments

This section summarizes our accomplishments during the past three years of AFOSR

funding, 1-Feb-2004 through 31-Dec-2006. We have made significant progress on three different fronts. (1) New studies of the nonreactive outcome of OH $A^2\Sigma^+$ collisional quenching events; (2) Fluorescence dip infrared spectroscopy of OH radicals in predissociative levels of the $A^2\Sigma^+$ state; and (3) Experimental and theoretical studies of OH photoionization via the $D^2\Sigma^-$ and $3^2\Sigma^-$ Rydberg states. The next section summarizes our accomplishments in these areas.

Collisional quenching of electronically excited OH $A^2\Sigma^+$ radicals by molecular partners has been extensively investigated over the past 25 years, principally by evaluating the quenching cross sections for partners of atmospheric and/or combustion relevance. Yet little is known about the outcome of these electronic quenching events, except that they facilitate the efficient removal of OH from the excited $A^2\Sigma^+$ electronic state by introducing nonradiative decay pathways. For molecular hydrogen, Walch¹ and Yarkony² predict that the nonadiabatic pathways involve passage through conical intersection regions, which lead to ground state OH $X^2\Pi$ radicals (nonreactive quenching) or reaction products. Previously, we made the first measurements of the reactive quenching process by characterizing the Doppler profiles of the H/D-atom products from collisions of electronically excited OH $A^2\Sigma^+$ (v'=0) with H₂/D₂.³

In this grant period, we carried out the first experimental investigation of the nonreactive decay channel by examining the quantum state distribution of the ground state OH $X^2\Pi$ products. In this work, a UV laser prepares the OH $A^2\Sigma^+$ (v'=0, N'=0) level in the collisional region of a pulsed supersonic expansion. After a short delay, a second UV laser probes the OH $X^2\Pi$ (v", J") produced from collisional quenching by exciting various rovibrational lines of the OH A-X transition, and collecting the induced fluorescence. The product state distribution of OH $X^2\Pi$ is highly nonstatistical, with a strongly inverted rotational distribution for v"=1, demonstrating that a significant torque is applied to OH as 4.0 eV of purely electronic energy is converted into internal excitation of the OH $X^2\Pi$ (v", J") products. The high degree of rotational excitation appears to be a direct manifestation of the forces in the vicinity of the conical intersection region(s) that lead to quenching. Thus, the highly nonstatistical OH $X^2\Pi$ product state distribution observed following quenching of OH $A^2\Sigma^+$ by molecular hydrogen provides valuable new information on the dynamical pathway through the conical intersection region(s) in the HO-H₂ system.

More recently, we reported a combined experimental and theoretical investigation of the

inelastic scattering channel resulting from electronic quenching of OH $A^2\Sigma^+$ by molecular hydrogen. The experiments utilize a pump-probe scheme to determine the OH $X^2\Pi$ population distribution following collisional quenching in a pulsed supersonic expansion. The pump laser excites OH $A^2\Sigma^+$ (v'=0, N'=0), which has a significantly reduced fluorescence lifetime due to quenching by H₂. The probe laser monitors the OH $X^2\Pi$ (v'', N'') population via laser-induced fluorescence on various A-X transitions under single-collision conditions. The experiments reveal a high degree of rotational excitation (N") of the quenched OH $X^2\Pi$ products observed in v''=1 and 2 as well as a pronounced propensity for quenching into the $\Pi(A')$ Λ -doublet level. These experiments have been supplemented by extensive multi-reference, configurationinteraction calculations aimed at exploring the topology of the relevant potential energy surfaces. Electronic quenching of OH $A^2\Sigma^+$ by H₂ proceeds through conical intersections between two potentials of A' reflection symmetry (in planar geometry) that correlate with the electronically excited $A^2\Sigma^+$ and ground $X^2\Pi$ states of OH. The conical intersections occur in high-symmetry geometries, in which the O-side of OH points toward H₂. Corroborating earlier work of Hoffman and Yarkony,² these calculations reveal a steep gradient away from the OH-H₂ conical intersection as a function of both the OH orientation and interfragment distance. The former will give rise to a high degree of OH rotational excitation, as observed for the quenched OH $X^2\Pi$ products. An additional potential energy surface of A" reflection symmetry, correlating with OH $X^{2}\Pi + H_{2}$, does not have this pronounced angular gradient and, as a result, coplanar passage through the conical intersection would favor the observed $\Pi(A')$ Λ -doublet propensity.

Fluorescence-dip infrared (FDIR) spectroscopy, a UV-IR double resonance technique, has been employed to characterize the line positions, linewidths, and corresponding lifetimes of highly predissociative rovibrational levels of the excited $A^2\Sigma^+$ electronic state of the OH radical. Various lines of the $4\leftarrow2$ overtone transition in the excited $A^2\Sigma^+$ state are observed, from which the rotational, centrifugal distortion, and spin-rotation constants for the $A^2\Sigma^+$ (v=4) state are determined, along with the vibrational frequency for the overtone transition. Homogeneous linewidths of 0.23 to 0.31 cm⁻¹ FWHM are extracted from the line profiles, demonstrating that the N=0-7 rotational levels of the OH $A^2\Sigma^+$ (v=4) state undergo rapid predissociation with lifetimes of \leq 23 ps. The experimental linewidths are in near quantitative agreement with first principle theoretical predictions by Parlant and Yarkony.

A state-selected beam of hydroxyl radicals has been generated using a pulsed discharge source and hexapole field. The OH radicals are characterized by resonance enhanced multiphoton ionization (REMPI) spectroscopy via the nested $D^2\Sigma^-$ and $3^2\Sigma^-$ Rydberg states. Simplified spectra are observed from the selected $|M_J|=3/2$ component of the upper Λ -doublet level of the lowest rotational state (J=3/2) in ground (v''=0) and excited (v''=1-3) vibrational levels of the OH $X^2\Pi_{3/2}$ state. Two-photon transitions are observed to the $D^2\Sigma^-$ (v'=0-3) and $3^2\Sigma^-$ (v'=0,1) vibronic levels, extending previous studies to higher vibrational levels of the Rydberg states. Spectroscopic constants are derived for the Rydberg states and compared with prior experimental studies. Complementary first-principle theoretical studies of the properties of the $D^2\Sigma^-$ and $3^2\Sigma^-$ Rydberg states by van der Loo and Groenenboom are used to interpret the experimental findings and examine the utility of (2+1) REMPI for sensitive detection of OH radicals.

Equipment

N/A

Personnel

This grant has partially supported the research of graduate students Margaret Greenslade, Erika Derro, Ilana Pollack, Logan Dempsey, and Eunice Li. In addition, postdoctoral researchers Patricia Cleary, Craig Murray, and Ian Konen worked part-time on this project.

Interactions/Transitions

I have collaborated with Millard Alexander on the theoretical aspects of this project and had informal discussions with David Yarkony. In addition, my group collaborated with David Parker at Nijmegen (the Netherlands) on velocity map imaging studies of H (²S) and O (³P) products following photodissociation OH/D radicals at 243 and 226 nm, respectively, and REMPI studies of OH. Finally, I have worked with Rainer Dressler and colleagues at Hanscom AFB on the analysis of OH emission data from the Space Shuttle's thruster plume.

Inventions and patent disclosures

There have been no inventions leading to patent disclosures during the period of this grant.

References

- M. I. Lester, R. A. Loomis, R. L. Schwartz, and S. P. Walch, J. Phys. Chem. A 101, 9195 (1997).
- 2. D. R. Yarkony, J. Chem. Phys. 111, 6661 (1999); B. C. Hoffman and D. R. Yarkony, ibid. 113, 10091 (2000).
- 3. D. T. Anderson, M. W. Todd, and M. I. Lester, J. Chem. Phys. **110**, 11117 (1999); M. W. Todd, D. T. Anderson, and M. I. Lester, J. Phys. Chem. A. **105**, 10031 (2001).
- 4. I. B. Pollack, Y. Lei, T. A. Stephenson, and M. I. Lester, Chem. Phys. Lett. 421, 324 (2006).
- 5. P. A. Cleary, L. P. Dempsey, C. Murray, M. I. Lester, J. Klos, and M. H. Alexander, J. Chem. Phys., submitted for publication (2007).
- 6. E. L. Derro, I. B. Pollack, L. Dempsey, M. E. Greenslade, Y. Lei, D. Č. Radenović, and M. I. Lester, J. Chem. Phys. 122, 244313 (2005).
- 7. G. Parlant and D. R. Yarkony, J. Chem. Phys. 110, 363 (1999).
- 8. M. E. Greenslade, M. I. Lester, D. Č. Radenović, A. J. A. van Roij, and D. H. Parker, J. Chem. Phys. 123, 074309 (2005).
- 9. M. P. J. van der Loo and G. C. Groenenboom, J. Chem. Phys. 123, 074310 (2005).

Publications acknowledging AFOSR support

- M. E. Greenslade, M. I. Lester, D. Č. Radenović, A. J. A. van Roij, and D. H. Parker, "(2+1) Resonance Enhanced Ionization Spectroscopy of a State Selected Beam of OH Radicals", J. Chem. Phys. 123, 074309 (2005).
- E. L. Derro, I. B. Pollack, L. Dempsey, M. E. Greenslade, Y. Lei, D. Č. Radenović, and M. I. Lester, "Fluorescence Dip Infrared Spectroscopy and Predissociation Dynamics of OH A ²Σ⁺ (v=4) Radicals", J. Chem. Phys. 122, 244313 (2005).
- I. B. Pollack, Y. Lei, T. A. Stephenson, and M. I. Lester, "Electronic Quenching of OH A ²Σ⁺ Radicals in Collisions with Molecular Hydrogen", Chem. Phys. Lett. 421, 324-328 (2006).

4) P. A. Cleary, L. P. Dempsey, C. Murray, M. I. Lester, J. Kłos, and M. H. Alexander, "Electronic Quenching of OH $A^2\Sigma^+$ Radicals in Single Collision Events with Molecular Hydrogen: Quantum State Distribution of the OH $X^2\Pi$ Products" J. Chem. Phys., submitted for publication (2007).